

Top Quark Pair Production Cross Section

at Tevatron

Viatcheslav Sharyy

for CDF and D0 collaboration

I r f u

cea

saclay

Rencontres de Moriond
QCD and High Energy Interactions
March 17, 2009

- Comparison with a theoretical calculations: SM test, probe of the new production mechanism (e.g. resonance production)
 - N. Kidonakis and R. Vogt, [arXiv:hep-ph/0805.3844](#), PRD 78, 074005 (2008):
NLO + NNLO soft gluon correction, $\sigma = 7.27^{+0.76}_{-0.85} \text{ pb}$, $m_t = 172.5 \text{ GeV}$
 - S. Moch and P. Uwer, [arXive:hep-ph/0804.1476](#), PRD 78, 034003 (2008):
NNLO (approx), $\sigma = 7.45^{+0.50}_{-0.70} \text{ pb}$, $m_t = 172.5 \text{ GeV}$
 - M. Cacciari, S. Frixione, M. M. Mangano, P. Nason and G. Ridolfi,
[arXiv:hep-ph/0804.2800](#), JHEP 09, 127 (2008):
NLO + next-to-leading threshold logarithm correction,
 $\sigma = 7.14^{+0.76}_{-0.86} \text{ pb}$, $m_t = 172.5 \text{ GeV}$
 - Errors $\sim 7 - 10 \%$, depends how the scale uncertainty is defined
 - Run I, $2E = 1.80 \text{ TeV}$, $L \sim 100 \text{ pb}^{-1}$: $\delta\sigma/\sigma \sim 25\%$
- Sample definition for the properties measurements
- Important background for the new phenomena and Higgs search
- Allow to extract the top mass from the cross-section dependence with a “clean” definition of a top mass from the theoretical point of view.

- Top quark has a very short life-time $\sim 10^{-25}$ sec \Rightarrow decay before hadronisation
- In SM $|V_{tb}| \sim 1 \Rightarrow \text{Br}(t \rightarrow W b) \sim 100\%$
- Dileptons:
 - $e, \mu, \tau \rightarrow e (\mu)$: $\sim 6.5\%$, low background
 - $\tau \rightarrow \text{had} + e (\mu)$: $\sim 3.6\%$, reasonable bckg
- Leptons + jets,
 - $e, \mu, \tau \rightarrow e (\mu) + \text{jets}$ $\sim 35\%$, reasonable bckg
 - $\tau \rightarrow \text{had} + \text{jets}$ $\sim 9.5\%$, high background
- All jets $\sim 46\%$, high bckg

Top Pair Branching Fractions

- An independent cross-check for the high statistics 1+jets channel.
- Very high signal-to-background ratio
- Search for the BSM signal

EXPERIMENTAL SIGNATURE:

2 high p_T leptons

2 b-quark jets

Missing transverse energy

D0: topological selection to separate signal and background

CDF: topological selection and selection with b-quark jet identification (b-tag)

Backgrounds

- $$\sigma = \frac{N_{\text{observed}} - N_{\text{background}}}{\epsilon(m_t) \int L dt}$$
- Z/ γ^* , WW, WZ, ZZ: efficiencies from MC simulation, normalized to integrated luminosity:
 - Need to reweight the Z p_T distribution or apply the jet multiplicity depended scale factors (see, e.g. [Sabine Lammer's Physics at LHC08 presentation](#))
- Instrumental background: misidentified leptons and leptons from semileptonic b quark jet decays. Estimated from data.
 - CDF: use the sample where both leptons have the same charge
 - D0: use samples with inverted quality on lepton identification parameters + samples where both leptons have the same charge.

Figure 1: Dilepton invariant mass spectrum for electron muon events.

Process	Topological	B-tag
$t\bar{t}, \sigma = 6.7 \text{ pb}$	110.6	65.2
$Z/\gamma^* \rightarrow \ell^+\ell^-$	14.6	0.78
$Z/\gamma^* \rightarrow \tau^+\tau^-$	12.0	0.60
$WW \rightarrow \ell^+\ell^-$	10.2	0.44
$WZ \rightarrow \ell^+\ell^-$	2.91	0.09
$ZZ \rightarrow \ell^+\ell^-$	1.46	0.10
Monte Carlo	151.7	67.2
Data SS	10.8	2.00
Sum	162.5 ± 4.5	69.2 ± 1.7
Data OS	162	80

$\sigma = 6.7 \pm 0.8 \text{ (stat)} \pm 0.4 \text{ (syst)} \pm 0.4 \text{ (lumi) pb}$

relative error : $\delta\sigma/\sigma \sim 14\%$

$m_t = 175 \text{ GeV}$

$\sigma = 7.8 \pm 0.9 \text{ (stat)} \pm 0.7 \text{ (syst)} \pm 0.4 \text{ (lumi) pb}$

relative error : $\delta\sigma/\sigma \sim 16\%$

$m_t = 175 \text{ GeV}$

Channel	ee	$e\mu$ (1 jet)	$e\mu$ (≥ 2 jets)	$\mu\mu$	$e\tau$	$\mu\tau$
Luminosity (pb^{-1})	1074	1070	1070	1009	1038	996
Z/γ^*	$2.4^{+0.6}_{-0.5}$	$5.5^{+0.7}_{-0.8}$	$5.4^{+0.9}_{-1.0}$	$5.6^{+1.0}_{-1.2}$	$0.6^{+0.1}_{-0.1}$	$1.2^{+0.3}_{-0.2}$
$WW/WZ/ZZ$	$0.5^{+0.1}_{-0.1}$	$3.1^{+0.7}_{-0.7}$	$1.4^{+0.4}_{-0.4}$	$0.6^{+0.1}_{-0.1}$	$0.2^{+0.0}_{-0.0}$	$0.2^{+0.0}_{-0.0}$
Multijet/ W +jets	$0.6^{+0.4}_{-0.4}$	$0.9^{+0.3}_{-0.2}$	$2.6^{+0.6}_{-0.5}$	$0.2^{+0.2}_{-0.2}$	$3.6^{+1.8}_{-1.8}$	$8.8^{+2.8}_{-2.8}$
Total background	$3.4^{+0.7}_{-0.6}$	$9.5^{+1.0}_{-1.1}$	$9.4^{+1.2}_{-1.2}$	$6.4^{+1.9}_{-1.1}$	$4.4^{+1.8}_{-1.8}$	$10.2^{+2.9}_{-2.9}$
Signal efficiency (%)	$1.3^{+0.1}_{-0.1}$	$1.0^{+0.0}_{-0.0}$	$3.9^{+0.0}_{-0.0}$	$1.1^{+0.0}_{-0.0}$	$0.23^{+0.1}_{-0.1}$	$0.28^{+0.1}_{-0.1}$
Expected signal	$11.2^{+0.8}_{-0.8}$	$8.6^{+1.1}_{-1.1}$	$35.2^{+2.6}_{-2.7}$	$8.8^{+0.8}_{-0.8}$	$10.3^{+1.1}_{-1.1}$	$12.2^{+1.1}_{-1.1}$
Total expected	$14.6^{+1.0}_{-1.0}$	$18.0^{+1.4}_{-1.6}$	$44.6^{+3.4}_{-3.6}$	$15.1^{+1.5}_{-1.6}$	$14.7^{+2.0}_{-2.0}$	$22.3^{+3.1}_{-3.1}$
Data	17	21	39	12	16	20

 $\text{D}\bar{\text{O}}, 1 \text{ fb}^{-1}$

$$\sigma = 7.5 \pm 1.0 \text{ (stat)} ^{+0.7}_{-0.6} \text{ (syst)} \pm 0.6 \text{ (lumi) pb}$$

relative error : $\delta\sigma/\sigma \sim 18\%$ $m_t = 170 \text{ GeV}$

Submitted to PLB!

 $\tau + \text{lepton}, 2.2 \text{ fb}^{-1}$

$$\sigma = 7.3^{+1.3}_{-1.2} \text{ (stat)} ^{+1.2}_{-1.1} \text{ (syst)} \pm 0.45 \text{ (lumi) pb}$$

relative error : $\delta\sigma/\sigma \sim 23\%$ $m_t = 170 \text{ GeV}$

EXPERIMENTAL SIGNATURE:

1 high p_T lepton
2 b-quark jets
2 light quark jets
Missing transverse energy

D0: topological (likelihood discriminant) and b-tagging analyses

CDF: topological (neural network) and b-tagging analyses

Background

- Multijet background: estimated from the QCD enhanced sample (loose lepton identification criteria, low MET to remove W background).
- W+jets background simulated with Matrix Element generator
 - Simulation : Alpgen (ME) + Pythia (showering)
 - Separately simulate different light parton bins: W+0lp, W+1lp, W+3lp, ...
 - Sum them together according to the alpgen cross-sections
 - Normalize the total W cross-section to data in each jet multiplicity bin
 - If b-tagging is used, separately simulate W +bb+#lp, W+cc+#lp and adjusted corresponding cross-section by data / MC comparison (e.g. in 1 jet bin) \Rightarrow **an important source of systematics uncertainty**

b-tag analysis (2.7 fb^{-1}):
 $\sigma = 7.2 \pm 0.4 \text{ (stat)} \pm 0.5 \text{ (syst)} \pm 0.4 \text{ (lumi) pb}$
 relative error : $\delta\sigma/\sigma \sim 10\%$ $m_t = 175 \text{ GeV}$

NN analysis (2.8 fb^{-1}):
 $\sigma = 7.1 \pm 0.4 \text{ (stat)} \pm 0.4 \text{ (syst)} \pm 0.4 \text{ (lumi) pb}$
 relative error : $\delta\sigma/\sigma \sim 9\%$ $m_t = 175 \text{ GeV}$

D0: PRL 100, 192004 (2008), 1fb^{-1}
 $7.62 \pm 0.85 \text{ pb}, m_t = 172.6 \text{ GeV}$

NN analysis (2.8 fb^{-1}):

Effect	$\Delta\sigma_{t\bar{t}} \text{ (%)}$
Statistical	5.7
Jet E_T Scale	3.1
W+jets Q^2 Scale	2.2
Z Q^2 Scale	-
$t\bar{t}$ generator	2.9
$t\bar{t}$ IFSR	0.8
PDF	0.4
QCD shape	0.9
QCD fraction	1.3
Other EWK	1.0
Background	-
MC Statistics	-
N_{jet} Scale Factor	-
Lepton Scale	-
Track ID	-
Lepton ID/trigger	0.6
Zvtx SF	0.2
Systematic before Lumi	5.1
Luminosity	5.8
Total Systematic	7.7
Total (stat and sys)	9.4

b-tag analysis (2.7 fb^{-1}):

SYSTEMATIC	$\Delta \sigma \text{ pb}$	$\Delta \sigma / \sigma \text{ %}$
JET ENERGY SCALE	0.16	2.2
BOTTOM TAGGING	0.38	5.2
CHARM TAGGING	0.08	1.1
MIS-TAGS	0.15	2.1
HEAVY FLAVOR CORRECTION	0.23	3.2
LUMINOSITY	0.42	5.8
QCD FRACTION	0.02	0.2
PARTON SHOWER MODELING	0.13	1.8
INITIAL/FINAL STATE RADIATION	0.04	0.6
TRIGGER EFFICIENCY	0.05	0.6
PDF	0.06	1.0
TOTAL	0.67	9.3

CDF Run II Preliminary $L=2.7 \text{ fb}^{-1}$

- Luminosity is the largest systematics uncertainty \Rightarrow cancel it by calculating the ratio to Z cross-section

$$\sigma_{\gamma^*/Z}^{\text{theory}} = 251.3 \pm 5.0_{\text{scales/pdf}} \text{ pb}$$

J. Phys. G: Nucl. Part. Phys. **34** (2007) 2457–2544

b-tag analysis (2.7 fb^{-1}):

$$\sigma = 7.0 \pm 0.4 \text{ (stat)} \pm 0.6 \text{ (syst)} \pm 0.1 \text{ (Z theory)} \text{ pb}$$

relative error : $\delta\sigma/\sigma \sim 10\%$ $m_t = 175 \text{ GeV}$

NN analysis (2.8 fb^{-1}):

$$\sigma = 6.9 \pm 0.4 \text{ (stat)} \pm 0.4 \text{ (syst)} \pm 0.1 \text{ (Z theory)} \text{ pb}$$

relative error : $\delta\sigma/\sigma \sim 8\%$ $m_t = 175 \text{ GeV}$

CDF Run II Preliminary

July 2008

Assume $m_t = 175 \text{ GeV}/c^2$

- [C] Cacciari et al., arXiv:0804.2800 (2008)
- [K] Kidonakis & Vogt, arXiv:0805.3844 (2008)
- [M] Moch & Uwer, arXiv:0807.2794 (2008)

 $\sigma(p\bar{p} \rightarrow t\bar{t})$ (pb)

DØ Run II * = preliminary

August 2008

I+jets & dilepton & tau+lepton*

1.0 fb $^{-1}$ $7.83^{+0.46 +0.64}_{-0.45 -0.53} \pm 0.48 \text{ pb}$

I+jets (b-tagged & topological, PRL)

0.9 fb $^{-1}$ $7.42 \pm 0.53 \pm 0.46 \pm 0.45 \text{ pb}$

I+jets (neural network b-tagged)*

1.0 fb $^{-1}$ $8.20^{+0.52 +0.77}_{-0.50 -0.66} \pm 0.50 \text{ pb}$

dilepton (topological)*

1.0 fb $^{-1}$ $7.03^{+1.12 +0.78}_{-1.04 -0.59} \pm 0.43 \text{ pb}$

I+track (b-tagged)*

1.0 fb $^{-1}$ $5.0^{+1.6 +0.9}_{-1.4 -0.8} \pm 0.3 \text{ pb}$

tau+lepton (b-tagged)*

2.2 fb $^{-1}$ $7.32^{+1.34 +1.20}_{-1.24 -1.06} \pm 0.45 \text{ pb}$

tau+jets (b-tagged)*

0.4 fb $^{-1}$ $5.1^{+4.3 +0.7}_{-3.5 -0.7} \pm 0.3 \text{ pb}$

alljets (b-tagged, PRD)

0.4 fb $^{-1}$ $4.5^{+2.0 +1.4}_{-1.9 -1.1} \pm 0.3 \text{ pb}$

(stat) (syst) (lumi)

- $m_{top} = 175 \text{ GeV}$
CTEQ6.6M
- [C] M. Cacciari et al., arXiv:0804.2800
 - [K] N. Kidonakis and R. Vogt, arXiv:0805.3844
 - [M] S. Moch and P. Uwer, arXiv:0804.1476

 $\sigma(p\bar{p} \rightarrow t\bar{t})$ [pb]

Many systematics uncertainties are canceled in the ratio \Rightarrow sensitive to BSM physics.
E.g. If the mass of charged higgs in MSSM scenario is low enough the $t \rightarrow H^+ b$ decay will be allowed and will enhance the tau final states.

- Motivation: complementary measurement to the direct top mass measurement. Less sensitive to the non-perturbative QCD effects.
- Define theory likelihood according to PDF and scales uncertainties from
 - (1) P. M. Nadolsky et al., Phys. Rev. D 78 013004 (2008); W. Beenakker et al., Phys. Rev. D 40, 54 (1989).
 - (2) M. Cacciari et al., JHEP 09, 127 (2008);
 - (3) S. Moch and P. Uwer, Phys. Rev. D 78, 034003 (2008);
 - (4) N. Kidonakis and R. Vogt, Phys. Rev. D 78, 074005 (2008);
- Construct likelihood with measurements: $\text{Gauss}(\sigma, \delta\sigma)$. Multiply the theory and measurement likelihoods to obtain a joint likelihood. Integrate over the cross section to get a likelihood function that depends only on the top-quark mass and calculate 68% C.L.

Theoretical computation	m_t (GeV)
NLO [1]	$165.5^{+6.1}_{-5.9}$
NLO+NLL [2]	$167.5^{+5.8}_{-5.6}$
approximate NNLO [3]	$169.1^{+5.9}_{-5.2}$
approximate NNLO [4]	$168.2^{+5.9}_{-5.4}$

- Current experimental precision of ttbar cross-section determination~9% reach the level uncertainty of approximate NNLO calculation.
- Using ttbar to Z cross-sections ratio one can cancel out the luminosity uncertainty and decrease the uncertainty to 8% and open the way for further improvement in systematics uncertainties.
- All available final states are under investigation, including final states with tau. This allow to make an extensive test of the SM and search for the new physics (for example, charged higgs)
- Current cross-section results are used to determine the top mass with well defined mass definition from theoretical point of view.
- D0 and CDF experiments start the discussion about merging cross-section results together.
- For more information and the latest results, see
 - D0: http://www-d0.fnal.gov/Run2Physics/top/top_public_web_pages/top_public.html
 - CDF: http://www-cdf.fnal.gov/physics/new/top/public_xsection.html

b-Jet Tagging

Vertex Tagging
(transverse plane)

(Signed) Track Impact Parameter (dca)
Hard Scatter

Decay Length (L_{xy})

Several mature algorithms used:

3 main categories:

- Soft-lepton tagging
- Impact Parameter based
- Secondary Vertex reconstruction

Combine in Neural Network:

- vertex mass
- vertex number of tracks
- vertex decay length significance
- chi2/DOF of vertex
- number of vertices
- two methods of combined track impact parameter significances

- Tau candidates is a narrow jets ($dR = 0.3$) + one or more tracks
- For each tau type a neural network has been trained to distinguish between true taus (from MC) and fakes (from data).
- NN inputs: isolation, energy deposition profiles, track / calorimeter correlation variables. NN performance has been verified with $Z \Rightarrow \tau\tau$ data

N_{SIGNAL} includes
W+jets and ttbar

Loose Isolated Data $N_{\text{LOOSE}} = N_{\text{QCD}} + N_{\text{SIGNAL}}$

Tight Isolated Data $N_{\text{TIGHT}} = \varepsilon_{\text{QCD}} N_{\text{QCD}} + \varepsilon_{\text{SIGNAL}} N_{\text{SIGNAL}}$

From QCD dominated
sample (MET < 10 GeV)

From MC corrected by
efficiency measured in
 $Z \rightarrow ee$ ($Z \rightarrow \mu\mu$) events

$$N_{\text{QCD}} = \frac{\varepsilon_{\text{SIGNAL}} N_{\text{LOOSE}} - N_{\text{TIGHT}}}{\varepsilon_{\text{SIGNAL}} - \varepsilon_{\text{QCD}}}$$

DO

electron: isolated cluster in EM calo,
 $p_T > 15$ GeV, track match,
 $|\eta| \in 0 - 1.1, 1.5 - 2.5$

muon: track in muon system,
track in central tracker
isolated in calo and tracker
 $p_T > 15$ GeV, $|\eta| < 2$

jet: $dR=0.5$ cone, JES corrected
for muons from b-quark decays,
 $p_T > 30, 20$ GeV, $|\eta| < 2.5$

MET: corrected for electrons, muons,
jets, MET $> 0, 35, 45$ GeV

Final: topological

CDF

isolated cluster in EM calo,
 $p_T > 20$ GeV, track match,

track in muon system and
in central tracker
isolated in calo and tracker
 $p_T > 20$ GeV,

$dR=0.4$ cone, JES corrected,
 $p_T > 30, 15$ GeV, $|\eta| < 2.5$

corrected for electrons, muons,
jets, MET > 25 GeV

topological,
with b-tagging

D0

electron:

isolated cluster in EM calo,
 $p_T > 20$ GeV, track match,
 $|\eta| \in 0 - 1.1$

muon:

track in muon system,
 track in central tracker
 isolated in calo and tracker
 $p_T > 20$ GeV, $|\eta| < 2$

jet:

$dR=0.5$ cone, JES corrected
 for muons from b-quark decays,
 at least 2 jets with
 $p_T > 40$ (leading), 20 GeV, $|\eta| < 2.5$

MET:

corrected for electrons, muons,
 jets. MET > 20 (e+jets),
 25 (μ +jets) GeV. MET vector
 and lepton p_T separated in azimuth
 topological,
 with b-tagging

Final:

CDF

isolated cluster in EM calo,
 $p_T > 20$ GeV, track match,

track in muon system,
 track in central tracker
 isolated in calo and tracker
 $p_T > 20$ GeV

$dR=0.4$ cone, JES corrected,
 at least 3 jets with
 $p_T > 30$ (leading), 20 GeV, $|\eta| < 2.5$

corrected for electrons, muons,
 jets, MET > 35 GeV

topological (neural network),
 with b-tagging